

Table I-2-2. Geotechnical Particle Size and Soil Classification

Sample Number	Summary of Particle Size Characteristics							Summary of Atterberg Tests				
	d ₁₀ (mm)	d ₅₀ (mm)	d ₆₀ (mm)	C _u	C _c	ASTM Classification	USDA Classification	Liquid Limit	Plastic Limit	Plasticity Index	Laboratory Classification	
OU4-LEP-01A-SG	0.087	0.29	0.41	4.7	0.81	SP-SM	Poorly-graded sand with silt	Sand	---	---	---	ML
OU4-LEP-01B-SG	0.041	0.36	0.47	11	2.5	SW-SM	Well-graded sand with silt	Loamy Sand [†]	---	---	---	ML
OU4-LEP-03A-SG	0.0041	0.18	0.22	54	16	SM	Silty sand	Loamy Sand	---	---	---	ML
OU4-LEP-03B-SG	0.0017	0.021	0.028	16	2.5	CL-ML	Silty clay	Silt Loam	25	20	5	CL-ML
OU4-LEP-05A-SG	0.00016	0.0024	0.0036	23	0.67	CH	Fat clay	Silty Clay	81	23	58	CH
OU4-LEP-05B-SG	0.0011	0.13	0.17	155	11	SC	Clayey sand	Sandy Loam	48	19	29	CL
OU4-UEP-07A-SG	0.048	0.59	0.95	20	0.97	SM	Silty sand	Loamy Sand [†]	---	---	---	ML
OU4-UEP-07B-SG	0.00045	0.15	0.21	467	16	SC	Clayey sand	Sandy Loam	35	17	18	CL
OU4-UEP-08A-SG	0.088	0.71	1.0	11	1.1	SW-SM	Well-graded sand with silt	Sand [†]	---	---	---	ML
OU4-UEP-08B-SG	0.00076	0.043	0.065	86	8.9	ML	Sandy silt	Loam	36	26	10	ML
OU4-UEP-10A-SG	7.2E-05	0.0027	0.0054	75	0.81	CH	Fat clay with sand	Clay	50	18	32	CH
OU4-UEP-10B-SG	0.0010	0.011	0.027	27	0.85	CL	Sandy lean clay	Loam	27	15	12	CL
OU4-FEP-13A-SG	0.036	0.22	0.31	8.6	1.3	SM	Silty sand	Sand [†]	---	---	---	ML
OU4-FEP-13B-SG	0.0095	0.26	0.47	49	3.2	SM	Silty sand	Sandy Loam [†]	---	---	---	ML
OU4-FEP-15A-SG	0.021	0.41	0.64	30	2.2	SM	Silty sand	Loamy Sand [†]	---	---	---	ML
OU4-FEP-15B-SG	0.022	0.51	0.89	40	1.3	SM	Silty sand with gravel	Loamy Sand [†]	---	---	---	ML

Notes:

d₅₀ = Median particle diameter[†] Greater than 10% of sample is coarse material